HIGH RESOLUTION CORING PROGRAM NARRATIVE The following information summarizes the collected samples and requested analyses for the Lower Passaic River Restoration Project High Resolution Coring Program. This sediment coring program is also described in Section 4.0 of Field Sampling Plan (FSP) Volume 1 (Malcolm Pirnie, Inc., January 2006). #### SUMMARY OF HIGH RESOLUTION CORING PROCESS To meet the data needs and objectives described in FSP Volume 1, the following steps were implemented to conduct the High Resolution Coring Program: - Evaluate target locations for high resolution cores using Tierra Solutions, Inc. 1995 Remedial Investigation (RI) dataset, geomorphology, and other published data. - Conduct a reconnaissance, collect surface sediment grab samples, and analyze samples for beryllium-7 to determine if target locations are receiving recent deposition. - Collect high resolution sediment cores (multiple cores were collected at each target location to provide sufficient sediment volume for radiological analyses, chemical analyses, x-radiograph, physical properties, and an archived core). - Screen collected cores by processing for radiological analyses (cesium-137) so that radiological downcore profiles can be evaluated from a geochemical perspective. Parameters with very short holding times (*e.g.*, total organic carbon) were submitted simultaneously (approximately 40 slices per core). - Only high resolution cores with acceptable radiological profiles (common names: 7A, 9A, 26A, 29A, and 32A) were selected for further chemical analyses (approximately 20 slices per core). - Budget constraints restricted the chemical analyses of slices from two cores (common names: 26A and 32A) to approximately 6 slices per core. - Archived cores were disposed or turned over to Monclair State University in April 2007. Field work was conducted in accordance with the Lower Passaic River Restoration Project Work Plan (Malcolm Pirnie, Inc., August 2005) and the Lower Passaic River Restoration Project Quality Assurance Project Plan (Malcolm Pirnie, Inc., August 2005) and accompanying addendums. ## **DETAILS ON THE HIGH RESOLUTION CORE PROGRAM** As part of the 2005 United States Environmental Protection Agency (USEPA) RI sampling program, Malcolm Pirnie, Inc. collected high resolution sediment cores from 14 locations in the Lower Passaic River and Upper Passaic River from September 14, 2005 to October 25, 2005 (Table 1). These locations were previously identified as potential depositional sites through a review of available data and via a field reconnaissance program (August 29, 2005 to September 8, 2005), which indicated that sediments at these locations were likely to be historically depositional, undisturbed, contained beryllium-7 at the surface (0-1 cm), and had a fine-grained sediment texture. Version 2009/02/18 Table 1: High Resolution Cores Collected | Sample Event in Database | Sample Date | Location Identification in Database | Common
Core Name | Core
Identification
in Database | Number of Slice
Per Core | |--------------------------|-------------|-------------------------------------|---------------------|---------------------------------------|-----------------------------| | 1 | 09/14/2005 | G0000002 | 5A | 54 | 46 | | • | 03/11/2000 | 00000002 | 5B | 62 | Not processed | | | | | 5C | 63 | Not processed | | | | | 5D | 55 | Not processed | | 2 | 09/19/2005 | G0000004 | 7A | 56 | 38 | | - | 03/13/2002 | 30000001 | 7F | 59 | 1 | | | | | 7B | 64 | Not processed | | | | | 7C | 65 | Not processed | | | | | 7D | 66 | Not processed | | 284 | 09/20/2005 | G0000005 | 9A | 57 | 40 | | 201 | 09/20/2003 | 3000000 | 9F | 60 | 1 | | | | | 9B | 67 | Not processed | | | | | 9C | 68 | Not processed | | | | | 9D | 69 | Not processed | | 290 | 09/22/2005 | G0000006 | 10A | 58 | 47 | | 270 | 07/22/2003 | 3000000 | 10B | 70 | Not processed | | | | | 10C | 71 | Not processed | | | | | 10D | 61 | 41 | | 291 | 09/26/2005 | G0000007 | 17A | 72 | 35 | | 271 | 09/20/2003 | 0000007 | 17B | 74 | Not processed | | | | | 17C | 75 | Not processed | | | | | 17D | 73 | 37 | | 292 | 09/28/2005 | G0000008 | 18A | 76 | 39 | | 292 | 09/28/2003 | 0000008 | 18B | 77 | Not processed | | | | | 18C | 78 | Not processed | | 293 | 10/04/2005 | G0000009 | 37A | 79 | 38 | | 293 | 10/04/2003 | 0000009 | 37B | 82 | Not processed | | | | | 37D | 80 | 47 | | 319 | 10/06/2005 | G0000011 | 1A | 85 | 31 | | 319 | 10/06/2003 | G0000011 | 1B | 86 | 324 / 3 | | | | | 1D | 87 | Not processed
49 | | 210 | 10/07/2005 | G0000010 | | | | | 318 | 10/07/2005 | G0000010 | 32A | 81 | 34 | | | | | 32B | 83 | Not processed | | 222 | 10/07/2007 | G0000012 | 32D | 84 | 43 | | 322 | 10/07/2005 | G0000012 | 29A | 88 | 49 | | | | | 29B | 89 | Not processed | | | | | 29D | 90 | 43 | | 323 | 10/12/2005 | G0000013 | 24A | 91 | 20 | | | | | 24B | 92 | Not processed | | December * | | | 24D | 93 | 19 | | 324 | 10/12/2005 | G0000014 | 26A | 94 | 32 | | | | | 26B | 95 | 27 | | | | | 26D | 517 | Not processed | | 519 | 10/21/2005 | G0000016 | 13A | 518 | 43 | | | | | 13B | 519 | Not processed | | | | | 13D | 520 | 41 | Table 1: continued | Sample Event | Sample Date | Location | Common | Core | Number of Slices | |--------------|-------------|----------------------------|--------|----------------|------------------| | in Database | | Identification Core Name | | Identification | Per Core | | | | in Database | | in Database | | | 520 | 10/25/2005 | G0000017 | 28A | 521 | 24 | | | | | 28B | 522 | Not processed | | | | | 28D | 523 | 19 | The "A" core was designated the primary core for chemical analyses. The "D" core was designated the secondary core and was originally intended to provide additional sediment mass for metals analysis, if necessary. The "D" core was ultimately determined to be significantly different from the "A" core based on the radiological data; consequently, all chemical analyses were obtained from the "A" core. The "C" core was collected for anticipated x-radiograph analyses; however, the collection of the "C" core was ceased after September 26, 2005. Note that x-radiograph analyses were not performed due to limited schedule and funds. The "B" core was designated as the archived core and was stored frozen at the field facility. A separate beryllium-7 grab sample (0-1 centimeter) was collected at two coring locations and designated as core "F." High resolution cores penetrated to the red-brown clay layer, sand, or to refusal (refer to attached geological logs). The cores were processed vertically using a piston extrusion method. The core was divided into approximately 40 sediment intervals per core with the top 8 intervals being half the thickness of the deeper intervals. Additional samples were collected from the red-brown clay layer or the core bottom sand layer. This combination resulted in the first four samples each representing approximately a 2-year depositional time interval (with the top interval representing approximately the 2005-2003 time horizon), and the remainder of the samples each representing approximately 4-year time intervals. During core processing, sediment samples from every other interval in the core were analyzed for cesium-137 by Outreach Laboratory (Broken Arrow, Oklahoma) to allow for the geochronological dating of the sediment cores.³ Samples from every sediment core interval were analyzed for total organic carbon by Severn Trent Laboratories (South Burlington, Vermont) and shipped immediately due to the required holding time (Table 2). The remaining samples were frozen (-10°C) in a walk-in freezer at the field facility, in accordance with the Lower Passaic River Restoration Project Quality Assurance Project Plan (Malcolm Pirnie, Inc., August 2005) and accompanying addendums. ¹ For sampling event 324, the labeling of the cores was switched in the field. Consequently, Core ID 95 was designated the "B" core or secondary core, and Core ID 517 was designated as the "D" core or archived core. ² Core ID 59 (common name 7F) and Core ID 60 (common name 9F) represent separate grab samples for beryllium-7 analysis. For the remaining cores, beryllium-7 was analyzed as part of the radiological suite for the top slice of the core. ³ The radiological suite originally included lead-210; however, matrix interferences limited the detection of lead-210. For select cores, polonium-210 was analyzed as a surrogate for lead-210. Table 2: Radiological and Total Organic Carbon Samples Shipped from High Resolution Cores | Common | 2: Radiological and Total Organic Carbon Samples Shipped from High Resolution Common Core Number of Slices Number of | | | | | | | | | |-----------|---|----------|----------------------|------------------------------|--|--|--|--|--| | | Identification | | | Number of Total | | | | | | | Core Name | | Per Core | Radiological Samples | | | | | | | | | in Database | 1.0 | Shipped ^a | Samples Shipped ^a | | | | | | | 5A | 54 | 46 | 27 | 46 | | | | | | | 7A | 56 | 38 | 32 | 38 | | | | | | | 9A | 57 | 40 | 31 | 40 | | | | | | | 10A | 58 | 47 | 35 | 50 | | | | | | | 10D | 61 | 41 | 28 | 0 | | | | | | | 17A | 72 | 35 | 22 | 35 | | | | | | | 17D | 73 | 37 | 29 | 0 | | | | | | | 18A | 76 | 39 | 21 | 42 | | | | | | | 37A | 79 | 38 | 20 | 41 | | | | | | | 37D | 80 | 47 | 29 | 0 | | | | | | | 1A | 85 | 31 | 18 | 33 | | | | | | | 1D | 87 | 49 | 25 | 0 | | | | | | | 32A | 81 | 34 | 25 | 34 | | | | | | | 32D | 84 | 43 | 22 | 0 | | | | | | | 29A | 88 | 49 | 36 | 49 | | | | | | | 29D | 90 | 43 | 25 | 0 | | | | | | | 24A | 91 | 20 | 11 | 23 | | | | | | | 24D | 93 | 19 | 11 | 0 | | | | | | | 26A | 94 | 32 | 21 | 32 | | | | | | | 26B | 95 | 27 | 14 | 0 | | | | | | | 13A | 518 | 43 | 25 | 47 | | | | | | | 13D | 520 | 41 | 30 | 0 | | | | | | | 28A | 521 | 24 | 12 | 26 | | | | | | | 28D | 523 | 19 | 11 | 8 | | | | | | a: Number of samples
shipped includes field duplicates. Cores with acceptable cesium-137 radiological profiles (as determined through a geochemical review and characterized below) were further analyzed for a suite of inorganic and organic parameters. In some instances, archived radiological parameters were shipped to further resolve the cesium-137 peak. An acceptable radiological profile contained (1) no discontinuities, (2) a cesium-137 peak that was greater than 1 picocurie per gram (pCi/g) and represented the 1963 time horizon, and (3) for deeper cores, a cesium-137 minimum concentration that represented the 1954 time horizon. High resolution cores with an acceptable cesium-137 profile consisted of the following: Core ID 56 (common name 7A) at river mile (RM) 1.4, Core ID 57 (common name 9A) at RM2.2, Core ID 94 (common name 26A) at RM7.8, Core ID 88 (common name 29A) at RM11, and Core ID 81 (common name 32A) at RM12.6. Note that Core ID 72 (common name 17A) at RM3.5 was initially selected as an acceptable core; however, further evaluation determined that the core was located in an erosional area, and laboratory analyses were ceased. For these selected cores, samples from every interval of each core were analyzed for target analyte list (TAL) metals including mercury and titanium by the Contract Laboratory Program (CLP) laboratory, Sentinel, Inc. (Huntsville, Alabama). For organic compounds, including polycyclic aromatic hydrocarbons (PAH) compounds, polychlorinated biphenyl (PCB) congeners, polychlorodibenzodioxins/furans (PCDD/F), and pesticides, sediment samples were defrosted and manually combined (every two intervals, consecutively) to yield approximately 20 samples per selected core. Organic analyses were conducted by Axys Analytical Services, Inc. in British Columbia, Canada. Table 3 includes more information on these five selected cores. Table 3: Detailed Information on High Resolution Cores Selected for Chemical Analysis | Core ID | Common Name | Geological Log ^a | Number of Metal | Number of PAH | Number of | |---------|--------------|-----------------------------|-----------------|---------------|-----------------| | | | | Samples | samples | PCDD/F, PCB, | | | | | | | and Pesticide | | | | | | | Samples after | | | | | | | Manual Mixing | | 56 | 7A (RM1.4) | Entire core silt (0-502 cm) | 38 | 24 | 19 b | | 57 | 9A (RM2.2) | Silt (0-604 cm) | 40 | 26 | 22 | | | 1000 | Silt-clay (604-680 cm) | | | | | 72 | 17A (RM3.5) | Silt (0-299 cm) | 35 | 25 | 4 ° | | 94 | 26A (RM7.8) | Silt (0-95 cm) | 32 | 20 | 18 ^d | | | | Sand (95-119 cm) | | | | | 88 | 29A (RM11) | Silt (0-221 cm) | 49 | 29 | 27 | | | | Sand (221-251 cm) | | | | | 81 | 32A (RM12.6) | Silt (0-138 cm) | 34 | 24 | 19 ^e | | | | Sand (138-172 cm) | | | | a: Refer to attached geological logs for more information on the high resolution sediment cores. For clarification on the sediment slices that were manually combined, please refer to the "Comments" field in the database. Note that since the project database is designed as a relational database system, both sediment slices will appear as individual records in the database along with the corresponding concentration. These concentrations are <u>not</u> duplicate samples but reflect the combination of the two samples. PCB congeners, PCDD/F congeners, and pesticides were extracted from the same sample jar whereas PAH compounds were submitted as a separate sample jar (due to the shorter holding time for PAH). Because these analyses come from different jars, the sediment slice combination for the PAH sample jars does not necessarily match the PCB/PCDD/Pesticide combination. All pesticide samples in the High Resolution Sediment Core Program were analyzed by gas chromatography/low-resolution mass spectroscopy (GC-LRMS), except for the 12 samples listed in Table 4, which were analyzed by a gas chromatography/high-resolution mass spectroscopy (GC-HRMS) method. b: For Core ID 56 (common name 7A at RM1.4) the sample jars for 90-120 cm and 150-180 cm for PCDD/F, PCB congeners, and pesticide analyses were not shipped due to limited funding. c: For Core ID 72 (common name 17A at RM3.5), only four sample jars for PCDD/F, PCB, and pesticides were shipped. Laboratory analyses were ceased because the core was determined to be located at an erosional site. d: For Core ID 94 (common name 26A at RM7.8), only five sediment slices were analyzed for PCDD/F and PCB congeners due to limited funding: 0-3 cm, 3-6 cm, 6-9 cm, 9-15 cm, and 77-83 cm. These five sediment slices were selected to examine recent deposition near the surface of the sediment core. e: For Core ID 81 (common name 32A at RM12.6), only six sediment slices were analyzed for PCDD/F and PCB congeners due to limited funding: 0-3 cm, 3-6 cm, 24-34 cm, 59-69 cm, 89-99 cm, and 129-138 cm. These sediment slices were selected to examine decadal contaminant loads. Table 4: High Resolution Core Samples Analyzed by GC-HRMS | Sample ID | Core ID | Common Core Name | Sediment Depth | |----------------------|-------------|------------------|----------------| | in Database | in Database | | (centimeters) | | LPRP-SCSH-PSR-001471 | 56 | Core 7A | 0-15 cm | | LPRP-SCSH-PSR-001472 | 56 | Core 7A | 285-315 cm | | LPRP-SCSH-PSR-001473 | 57 | Core 9A | 0-18 cm | | LPRP-SCSH-PSR-001474 | 57 | Core 9A | 452-490 cm | | LPRP-SCSH-PSR-001466 | 94 | Core 26A | 0-3 cm | | LPRP-SCSH-PSR-001476 | 94 | Core 26A | 77-83 cm | | LPRP-SCSH-PSR-001464 | 72 | Core 17A | 50-59 cm | | LPRP-SCSH-PSR-001465 | 72 | Core 17A | 50-59 cm | | LPRP-SCSH-PSR-001468 | 81 | Core 32A | 0-3 cm | | LPRP-SCSH-PSR-001477 | 81 | Core 32A | 129-138 cm | | LPRP-SCSH-PSR-001478 | 88 | Core 29A | 0-6 cm | | LPRP-SCSH-PSR-001487 | 88 | Core 29A | 134-146 cm | Table 5 (attached) summarizes the total number of slices per high resolution core, analyses conducted on the samples, and notes on available data in the database. Only validated data are "viewable" in the database. ## **FIELD PARAMETERS** During the high resolution coring program, the field crew recorded information on coring depth and core recovery. These field notes are available in Table 6 (attached). Field crew also collected water quality parameters at coring locations collected in September 2005. These data are available in the database and consisted of dissolved oxygen, temperature, salinity, and pH values. Collection of water quality parameters was removed from the field program in October 2005 since data did not fulfill data quality objectives. # **ATTACHED TABLES** Table 5: Available High Resolution Core Data on Database | Number of | | |--|-------------------------------------| | Oliver Day | | | Slices Per | A Malla Bata | | | n Available Data | | TOC every slice, RAD every other slice | | | plus additional RAD to resolve Cs-137 | | | | ot currently available in database. | | An analysis of the control co | . Some RAD samples reanalyzed | | 791 2 56 7A - primary 38 DX,PCB,PEST,PAH,MET,RAD,TOC for Po-210. | | | 791 2 59 7F - Be-7 1 Separate Be7 grab sample (0-1cm) Available in database. | | | | . Some RAD samples reanalyzed | | 791 284 57 9A - primary 40 DX,PCB,PEST,PAH,MET,RAD,TOC for Po-210. | | | 791 284 60 9F - Be-7 1 Separate Be7 grab sample (0-1cm) Available in database. | | | | ne RAD samples reanalyzed for | | 791 290 58 10A Primary 47 TOC every slice, RAD every other slice Po-210. | | | 791 290 61 10D-SECONDARY 41 RAD every other slice 2 RAD samples not currently av | | | | . Some RAD samples reanalyzed | | 791 291 72 17A-primary 35 Analyses submitted - but stopped for Po-210. | | | 791 291 73 17D-secondary 37 RAD every other slice Available in database. | | | TOC available in database, but | 2 RAD samples not currently | | 791 292 76 18A-primary 39 TOC every slice, RAD every other slice available in database. | | | TOC available in database, but | 4 RAD samples not currently | | 791 293 79 37A-primary 38 TOC every slice, RAD every other slice
available in database. | | | 791 293 80 37D-secondary 47 RAD every other slice 9 RAD samples not currently av | | | | . Some RAD samples reanalyzed | | 791 318 81 32A-primary 34 DX,PCB,PEST,PAH,MET,RAD,TOC for Po-210. | | | 791 318 84 32D-Secondary 43 RAD every other slice Available in database. | | | TOC available, but 1 RAD sam | ple not currently available in | | 791 319 85 1A - primary 31 TOC every slice, RAD every other slice database. | | | 791 319 87 1D - secondary 49 RAD every other slice Available in database. | | | Containers QC'ed in April 2007 | . Some RAD samples reanalyzed | | 791 322 88 29A - primary 49 DX,PCB,PEST,PAH,MET,RAD,TOC for Po-210. | | | 791 322 90 29D - secondary 43 RAD every other slice Available in database. | | | | ne RAD samples reanalyzed for | | 791 323 91 24A-primary 20 TOC every slice, RAD every other slice Po-210. | | | 791 323 93 24D-secondary 19 RAD every other slice Available in database. | | | Containers QC'ed in April 2007 | . Some RAD samples reanalyzed | | 791 324 94 26A-primary 32 DX,PCB,PEST,PAH,MET,RAD,TOC for Po-210. | | | 791 324 95 26B-secondary 27 RAD every other slice Available in database. | | | TOC available, but 7 RAD sam | ples not currently available in | | 791 519 518 13A - primary 43 TOC every slice, RAD every other slice database. | | | 791 519 520 13D - secondary 41 RAD every other slice 5 RAD samples not currently av | vailable in database. | | | | | 791 520 521 28A-primary 24 TOC every slice, RAD every other slice Available in database. | | | 791 520 523 28D-secondary 19 RAD every other slice Available in database (8 extra 1 | FOC samples submitted). | Water Quality Parame | ters | | 1 | |----------------|--------------------------|------------------------------------|--------------|----------------------|--|--------------------------------------|--|--------------------|---------------------|----------------|------------------|------------------|---------------------|---------------------|------------------|------------------|--|------------------------|------------------------|--------------|--------------|--| | Common
Name | Date | Ambient Air
Temperature
(°F) | River Mile | Location ID | Total Depth Core Barrel Advanced (feet) ¹ | Length of Core
Recovered (inches) | Bottom Elevation of Core (inches) ² | No. of
Subcores | Subcore 1 length Su | bcore 2 length | Subcore 3 lengtl | h Subcore 4 leng | th Subcore 5 length | Subcore 6 length | Subcore 7 lengtl | Subcore 8 length | Coordinates (E,N) | Temperatur
pH (°C) | re Conductivity (S/cm) | DO (mg/L) | Salinity (%) | Comments | | | 10/6/2005 | 72 | 12.3 | G0000011 | 15.0 | 96 | -96 | 2 | 123 | 100 | (menes) | (menes) | (menes) | (menes) | (menes) | (menesy | 596912.4, 728361.6 | p (s) | conductivity (o) cm) | 00 (1118/2) | Sammey (70) | Comments | | | 10/7/2005
10/7/2005 | 70
70 | 12.3
12.3 | G0000011
G0000011 | 15.0
15.0 | 150
131 | -150
-131 | 3 | 100
100 | 100
100 | 100
133 | 80 | | | | | 596916.6, 728358.4
596918.2, 728359.4 | | | | | Silt/Sand interface at approximately 180 cm. Silt/Sand interface at approximately 160 cm. | | 05D | 9/14/2005 | 80 | 1.05 | G0000003 | 29.0 | 315 | -315 | 8 | 39 | 36 | 36 | 36 | Not available | Not available | Not available | Not available | 589123.8, 597694.4 | | | | | Black/Brown interface at approximately 20 feet 5 inches First Core advanced to refusal at 19.5 feet and abandone because black/brown interface was not reached. Core location at 6 feet from No. 005A location. | | | 9/5/2005 | 82 | 1.05 | G0000002 | 29.0 | 228 | -228 | 6 | 39 | 36 | 36 | 36 | 36 | 45 | THOSE GYGINGSIC | Troc dvandsic | 689423.9, 597694.4 | 7.32 25.1 | 30.5 | 4.91 | 1.9 | Black/Brown interface at approximately 17 feet 7 inches below the top of mud. | | 005B | 9/15/2005
9/14/2005 | 82
80 | 1.05 | G0000002
G0000002 | 29.0
29.0 | 266
240 | -266
-240 | 7 | 39
38 | 37
34 | 36
36 | 36
36 | 36
Not available | 48
Not available | 34 | | 689423.9, 597694.4
689423.8, 597694.4 | | 30.5 | 4.91 | 1.9 | Water depth at 8:30 AM = 10.0 feet. No black/brown smear observed on outside of core barrel during extraction. Black/brown interface at approximately 17 feet 9 inches. Approximately 17 feet of silt. Silt-gray sand at 149 inches. Gray sand/brown clay at 17 inches. Water depth at 8:50 AM is 8.4 feet. | | 07D | 9/19/2005 | 80 | 1.4 | G0000004 | 29.0 | 276 | -276 | 7 | 36 | 36 | 36 | 36 | 36 | 36 | 60 | | 598086.67, 691132.12 | 7.43 25.3 | 32.4 | 7.5 | 2.04 | Silt/sand interface appears to be at approximately 20 fee | | 007C | 9/19/2005 | 8 | 1.4 | G0000004 | 28.5 | 244 | -244 | 6 | 36 | 36 | 37 | 38 | 37 | 61 | | | 59808.9, 691132.6 | 7.43 25.3 | 32.4 | 7.5 | 2.04 | Approximately 20 feet of silt. Bottom 6 inches of coarse gravel fell into drive shoe at bottom of core and was unable to be retained. | | | 9/15/2005 | 82 | 1.4 | G0000004 | 28.0 | 336 | -238 | 6 | 40 | 37 | 36 | 36 | 36 | 53 | | | | 7.69 25.4 | 8.32 | 8.18 | | Black/brown interface appears to be at approximately 18 feet. | | | | | | | | | | | 37 | | 36 | 37 | | | | | | | | | | Silt/sand-gravel interface appears to be at approximately | | | 9/19/2005 | 80 | 1.4 | G0000004 | 28.5 | 211 | -211 | 6 | | 36 | | | 36 | 30 | | | 598078.73, 691133.57 | | 32.4 | 7.5 | | 17 feet. Silt/clay interface at very bottom of core, approximately | | | 9/20/2005 | 78 | 2.2 | G0000005 | 29.0 | 272 | -272 | 8 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 20 | 597588.66, 694851.81 | | 33.5 | 4.15 | | 22 feet 4 inches. | | | 9/20/2005
9/20/2005 | 75
78 | 2.2 | G0000005
G0000005 | 31.0
31.0 | 288
285 | -288
-285 | 8 | 36
36 36
33 | 597582.21, 694862.15
597581.0, 694855.0 | 7.46 25.1
7.46 25.1 | 32.7
32.7 | 4.22
4.22 | 1.98
1.98 | Silt/clay interface appears to be at approximately 23 feet. Silt/sand interface at approximately 23 feet | | | 9/21/2005 | 75 | 2.2 | G0000005 | 31.0 | 296 | -296 | 8 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 44 | 597583.92, 697867.75 | | 31.9 | 3.96 | 2.00 | Sit/Sand interface at approximately 23 feet | |)10A | 9/21/2005 | 80 | 2.6 | G0000006 | 18.5 | 210 | -210 | 6 | 36 | 36 | 36 | 48 | 28 | 27 | | | | 7.27 25.2 | 29.2 | 3.43 | 1.81 | Silt-sand/clay interface at approximately 11 feet below to of mud. | | 10B | 9/22/2005 | 80 | 2.6 | G0000006 | 22.0 | 213 | -213 | 5 | 41 | 39 | 39 | 39 | 53 | | | | 595393, 698470 | 7.34 24.6 | 31.6 | 3.8 | 1.97 | Silt/sand interface at approximately 330 cm. | | 10C | 9/22/2005 | 80 | 2.6 | G0000006 | 18.0 | 181 | -181 | 5 | 39 | 39 | 39 | 30 | 33 | | | | 595388, 695477 | 7.34 24.6 | 31.6 | 3.8 | 1.97 | Silt/sand-clay interface at approximately 13 feet (or 4 | | 010D | 9/22/2005 | 78 | 2.6 | G0000006 | 23.0 | 252 | -252 | 7 | 35 | 39 | 39 | 39 | 39 | 39 | 26 | | | 7.34 24.6 | 31.6 | 3.8 | 1.97 | meters). | | 013A | 10/21/2005 | 55 | 10 | G0000016 | 15.0 | 148 | -148 | 4 | 39 | 39 | 39 | 30 | | | | | 592135.3, 718843.5 | | | | | Approximately 2 cm of sediment lost from bottom of segment #1 while cutting. | | | 10/21/2005 | 55 | 10 | G0000016 | 15.0 | 108 | -108 | 3 | 39 | 39 | 30 | | | | | | 592134.8, 718845.6 | | | | | | | | 10/21/2005
9/26/2005 | 55
70 | 10
3.5 | G0000016
G0000007 | 15.0
14.0 | 140
127 | -140
-127 | 3 | 39
39 | 39
39 | 31
49 | 31 | | | | | 592136.6, 718844.2
591083.92, 694324.88 | 7.37 22.3 | 18.5 | 4.58 | 1.1 | Silt/clay interface at approximately 118 cm. | | | 9/23/2005 | 70 | 3.5 | G0000007 | 16.0 | 126 | -126 | 3 | 39 | 39 | 47 | | | | | | 591089.42, 694334.79 | | 28.8 | 3.91 | | Silt/clay interface at approximately 290 cm. Silt/clay interface at approximately 12 feet and 6 inches. | | | 9/23/2005
9/26/2005 | 70
70 | 3.5
3.5 | G0000007
G0000007 | 16.0
17.0 | 128
204 | -128
-204 | 3
5 | 39
39 | 39
39 | 50
49 | 39 | 37 | | | | 591090.50, 694320.06
591085.82, 694336.52 | 7.36 24.8
7.37 22.4 | 28.8
18.8 | 3.91
4.32 | 1.78
1.1 | Clay contains medium-coarse gravel. | | | 9/27/2005 | 72 | 4.1 | G0000008 | 22.0 | 255 | -255 | 7 | 33 | 39 | 39 | 39 | 39 | 39 | 26 | | 589225.89, 692617.96 | | 16.1 | 4.48 | | Silt-sand interface at approximately 19 feet 9 inches. Approximately 1.5 feet of sediment lost from bottom of segment # 1 during cutting and capping. | Silt-sand interface at approximately 17 feet and 2 inches. Approximately 1 foot of sediment lost from bottom of | | | 9/27/2005 | 72 | 4.1 | G0000008 | 21.0 | 215
230 | -215
-230 | 6 | 37
39 | 39
39 | 39
39 | 39 | 39 | 22
36 | | | 589235.79, 692618.13 | | 16.1 | 4.48 | 0.95 | segment # 1 during cutting and capping. | | | 9/27/2005
10/10/2005 | 72
58 | 4.1
6.4 | G0000008
G0000013 | 22.0
15.0 | 152 | -152 | 6
4 | 39 | 39 | 48 | 39
26 | 39 | 30 | | | 589238.93, 692604.92
585492.5, 701758.8 | 7.36 22.7 | 16.1 | 4.48 | 0.95 | Silt/sand interface at approximately 300 cm. | | | 10/11/2005 | 70 | 6.4 | G0000013 | 15.0 | 125 | -125 | 3 | 39 | 39 | 46 | | | | | | 585493.2, 701760.4 | | | | | | | | 10/11/2005
10/11/2005 | 70
60 | 6.4
7.8 | G0000013
G0000014 | 15.0
14.0 | 144
67 | -144
-67 | 2 | 39
33 | 39
33 | 39 | 26 | | | | | 585491.5, 701759.7
588848.4, 708051.8 | | | | | Silt/sand interface at approximately 80 cm. Silt/sand interface at approximately 130 cm. | | | 10/11/2005 | 60 | 7.8 | G0000014 | 8.0 | 60 | -60 | 2 | 28 | 28 | | | | | | | 588849.6, 708052.4 | |
 | | Silt/sand interface at approximately 140 cm. | Two cores were collected at this location both labeled | | | 10/20/2005
10/24/2005 | 48
40 | 7.8
10.8 | G0000014
G0000017 | 8.0
15.0 | 39
112 | -39
-112 | 3 | 39
39 | 39 | 33 | | | | | | 588848.9, 708053.1
592665.4, 722784.7 | | | | | 026D. Both cores were nearly identical in recovery. | | 0.01-0-979 | 10/24/2005 | 40 | 10.8 | G0000017 | 15.0 | 114 | -114 | 3 | 39 | 39 | 35 | | | | | | 592664.3, 722786.8 | | | | | | | | 10/24/2005 | 40 | 10.8 | G0000017 | 15.0 | 97 | -97 | 3 | 39 | 28 | 29 | | | | | | 592666.2, 722785.3 | | | | | Cible distribution in the 470 | | | 10/7/2005
10/7/2005 | 70
70 | 11
11 | G0000012
G0000012 | 15.0
15.0 | 143
102 | -143
-102 | 3 | 39
39 | 39
39 | 35
23 | 29 | | | | | 593421.0, 723365.1
593425.1, 723367.8 | | | | | Silt/sand interface at approximately 170 cm. | | | 10/10/2005 | 55 | 11 | G0000012 | 15.0 | 136 | -136 | 4 | 39 | 39 | 28 | 29 | | | | | 593427.3, 723368.4 | | | | | Approximately 29 cm of very turbid water was lost from segment # 3 during the cutting of segments # 3 and 4. Material was so liquefied that it was not possible to prevent loss. | |)32A | 10/6/2005 | 72 | 12.6 | G0000010 | 13.0 | 110 | -110 | 3 | 39 | 39 | 27 | | | | | | 596404.7, 723923.2 | | | | | Silt/sand interface at approximately 190 cm. | | | 10/6/2005
10/6/2005 | 72
72 | 12.6
12.6 | G0000010
G0000010 | 13.5
11.0 | 161
112 | -161
-112 | 4 | 39
39 | 39
39 | 39
33 | 43 | | | | | 596405.2, 723624.5
596406.0, 729621.6 | | | | | Silt/sand interface at approximately 190 cm. Silt/sand interface at approximately 113 cm. | | ,520 | 10/0/2003 | 12 | 12.0 | 30000010 | 11.0 | 112 | -112 | 3 | 33 | 33 | 33 | | | | | | 330400.0, 723021.0 | | | | | one sand interface at approximately 115 cm. | | 037D | 10/4/2005 | 80 | 18 | G0000009 | 9.0 | 98 | -98 | 2 | 39 | 57 | | | | | | | 594772.3, 750526.7 | | | | | It appears that there is approximately 200 cm of silty sand which then transitions to fine/medium sand. | | 037B | 10/5/2005 | 78 | 18 | G0000009 | 10.0 | 103 | -103 | 2 | 44 | 58 | | | | | | | | | | | | | | 037A | 10/4/2005 | 80 | 18 | G0000009 | 8.2 | 80 | -80 | 2 | 39 | 39 | | | | | | | 594771.1, 750526.0 | | | | | Unable to identify depth of black/brown interface. Coarse blue-grey sand identified in bottom of core. | ^{1:} Core barrel diameter is 4 inches. ^{2:} Top elevation of core is 0 inch. 3: Core 26A was processed for chemical parameters, and Core 26B was archived in the freezer. Two separate cores were collected and labeled Core 26D. The field crew misread the "26D" label as "26B" and processed accordingly (data available in database). The remaining Core 26D was left in refrigerato PROJECT: Lower Passaic River RI DATE: 10/6/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 12.3 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-52 Brown SILT, very soft, non-plastic, wet. 50 52-68 ML Brown SILT little (~10-20%) organic debris (wood fragments and leaves), very soft, ML 68-80 non-plastic, wet. 80-100 ML Brown SILT very soft, low-plasticity, low 100 toughness, rapid dilatancy, wet. 100-104 SR Brown SILT, lamina of fine Sand, soft, low 104-112 plasticity, low toughness, rapid dilatancy, 112-116 sw wet. Orange-brown SAND, fine to medium 150 grains, poorly graded, loose, rounded, moist. Orange-brown SAND, fine to course grains, well graded, medium dense, lensed-clay, moist. (sub-ang to sub-rndd) 200 Orange-brown SAND, fine to course grains, trace (<5%) fine gravel, well graded, medium dense, lensed clay, moist. (sub-rndd to rndd) 250 300 350 400 450 EASTING: 596912.4 LOG OF CORE NORTHING: 728361.6 **ELEVATION: 0** 001A REFUSAL DEPTH (CM): RECOVERY (CM): 243 CID: 0000023 CORE BARREL ADVANCED(CM): 457 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 12.3 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-36 Brown SILT little (~10-20%) organic debris (leaves), very soft, non-plastic, wet. 36-75 ML Brown SILT, very soft, non-plastic, rapid 50 dilatancy, wet. 75-100 Brown SILT, very soft, non-low plasticity, lamina of fine sand and organic debris 100 (leaves), rapid dilatancy, wet. ML 100-145 Dark brown SILT, soft, low plasticity, rapid to slow dilatancy, low toughness, wet. 145-160 150 -SP Reddish-brown SAND trace (10%) Silt, medium dense, poorly graded, lensed black silt, moist. 200 250 300 350 400 450 EASTING: 596918.2 LOG OF CORE NORTHING: 728359.4 **ELEVATION: 0** 001D REFUSAL DEPTH (CM): RECOVERY (CM): 333 CID: 0000025 CORE BARREL ADVANCED(CM): 457 DATE: 10/7/2005 PROJECT: Lower Passaic River RI Sheet 1 of 1 PROJECT: Lower Passaic River RI DATE: 9/14/2005 Sheet 1 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 1.05 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-46 Dark grey-black SILT, soft, silt, non-plastic, Slight odor <IBID> 46-104 50 -ML Dark grey/black SILT, very soft, low plasticity, wet. 100 104-112 Grey-brown SILT, low plasticity, slow From 100 cm to 180 cm organic 112-165 ML dilatancy, wet. debris (leaves and twigs) are Dark brown SILT, slow dilatancy, low throughout core plasticity, wet. 150 165-239 ML Black SILT, slow dilatancy, low plasticity, Sliaht odor 200 239-259 ML Brown black SILT with Clay, slow Strong petrolium odor 250 dilatancy, low to medium plasticity, wet. ML 259-287 Dark grey SILT, slow dilatancy, low to trace amounts or organic debris medium plasticity, wet. (5-10%)287-307 ML Grey SILT, slow dilatancy, low to medium 300 plasticity, wet. ML 307-378 Dark grey/black SILT trace fine Sand (~10%), medium plasticity, wet. 350 SP-SM 378-401 Grey SAND with Silt, (~5-10%) silt, fine grained, slow dilatancy, wet 400 401-442 SP Grev SAND with fine Gravel (~15%), sand: fine to medium course, slow dilatancy, wet. 442-488 SW-SC Grey SAND with Clay, fine, wet. 450 MALCOLM PIRNIE LOG OF CORE 005A CID: 0000002 EASTING: 597694.4 NORTHING: 689423.8 ELEVATION: 0 REFUSAL DEPTH (CM): RECOVERY (CM): 610 CORE BARREL ADVANCED(CM): 884 PROJECT: Lower Passaic River RI DATE: 9/14/2005 Sheet 2 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 1.05 CORING TYPE: Vibra Core DATUM: Depth (cm) Graphic **NSCS** Description of Materia DRAFT Remarks 550 600 650 700 750 800 850 900 950 EASTING: 597694.4 **LOG OF CORE** NORTHING: 689423.8 **ELEVATION: 0** 005A REFUSAL DEPTH (CM): RECOVERY (CM): 610 CID: 0000002 CORE BARRÈL ÁDVANCED(CM): 884 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 1.4 CORING TYPE: Vibra Core DATUM: Depth (cm) Graphic **USCS** Depth Interval Description of Materia Remarks 0-91 ML Dark grey SILT, soft, non to low plasticity. No odor 50 91-201 Dark grey/black SILT, soft, low plasticity. Slight odor 100 150 200 201-424 ML Black SILT, soft, low plasticity. <IBID> 250 300 350 400 424-523 ML Black SILT with 10% clay content, low <IBID> plasticity. 450 EASTING: 598078.73 **LOG OF CORE** NORTHING: 691133.57 **ELEVATION: 0** 007A REFUSAL DEPTH (CM): RECOVERY (CM): 535 CID: 0000004 CORE BARRÈL ÁDVANCED(CM): 869 DATE: 9/19/2005 PROJECT: Lower Passaic River RI Sheet 1 of 2 PROJECT: Lower Passaic River RI DATE: 9/19/2005 Sheet 2 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 1.4 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks 523-536 ML Grey/Black SILT with Sand (~15-20% medium sand). 536-579 SP Grey/Brown SAND and Gravel, sand: 550 medium grained; gravel: fine grained. 600 650 700 750 800 850 900 950 EASTING: 598078.73 **LOG OF CORE** NORTHING: 691133.57 **ELEVATION: 0** 007A REFUSAL DEPTH (CM): RECOVERY (CM): 535 CID: 0000004 CORE BARRÈL ÁDVANCED(CM): 869 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 2.2 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-48 Dark brown SILT, soft, non to low plasticity. 50 → ML 48-104 Dark brown SILT, little Organic debris (~15%). 100 104-211 ML Dark brown/black SILT trace Organic debris. 150 200 211-599 Dark brown/black SILT with Clay. Clay content about 10-15%, low plastcity. 250 300 350 400 450 EASTING: 597588.66 **LOG OF CORE** NORTHING: 694851.81 **ELEVATION: 0** 009A REFUSAL DEPTH (CM): RECOVERY (CM): 691 CID: 0000005 CORE BARRÈL ÁDVANCED(CM): 884 DATE: 9/20/2005 PROJECT: Lower Passaic River RI Sheet 1 of 2 PROJECT: Lower Passaic River RI DATE: 9/20/2005 Sheet 2 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld **CORING OPERATOR:** RIVER MILE: 2.2 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks 550 600 599-706 ML Black SILT with Clay (~20-25%), low to medium plasticity. 650 700 706-734 ML Brown/black SILT with Sand (~25% fine brown sand). Grey SILT with Clay little Sand, fine 734-757 МН 750 grained sand. CL 757-813 Green CLAY, medium plasticity. 800 850 900 950 EASTING: 597588.66 **LOG OF CORE** NORTHING: 694851.81 **ELEVATION: 0** 009A REFUSAL DEPTH (CM): RECOVERY (CM): 691 CID: 0000005 CORE BARRÈL ÁDVANCED(CM): 884 PROJECT: Lower Passaic River RI DATE: 9/22/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns (book) CORING OPERATOR: RIVER MILE: 2.6 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-91 Dark grey/black SILT trace (<5%) very fine to fine Sand, non-plastic, very soft, rapid dilatancy,
organic debris (leaves) approximately at 41 cm depth (~20%), wet 50 91-167 Black/dark brown SILT, little (20%) 100 Organic debris (leaves), very soft, non to low plasticity, low - no toughness, rapid dilatancy, wet. 150 167-257 ML Black SILT little Organic debris, soft, low plasticity, rapid dilatancy, low to no toughness, wet. 200 250 257-377 ML Black SILT little Organic debris (5-10%). soft, low plasticity, rapid dilatancy, wet. 300 350 377-385 ML Reddish-brown SILT, non to low dry 385-398 ML strength, no plasticity, soft, rapid dilatancy, 400 Reddish-brown SILT, none to low dry strength, no plasticity, soft, rapid dilatancy, dry. 450 **EASTING:** LOG OF CORE **NORTHING: ELEVATION: 0** 010A REFUSAL DEPTH (CM): RECOVERY (CM): 398 CID: CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/23/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns (book) CORING OPERATOR: RIVER MILE: 2.6 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-240 Black/dark brown SILT some (20-25%) Organic debris (leaves and twigs), very soft to soft, non plastic, rapid dilatancy, no thread, wet. 50 100 150 200 240-359 Black/dark brown SILT little (10%) Organic 250 debris (twigs), soft, low plasticity, rapid dilatancy, low toughness, moist. 300 350 359-381 SP Reddish-brown SAND, very fine to fine grains, poorly sorted, dense to hard, moist. 381-388 Reddish-brown CLAY, medium stiffness, 388-414 SP medium to high plasticity, medium 400 toughness, none dilatancy, moist. CL Reddish-brown SAND, very fine to fine 414-440 grains, poorly sorted, dense to hard, moist. Reddish-brown CLAY, medium stiffness, 440-454 SP 450 medium to hard plasticity, none dilatancy, moist. Reddish-brown SAND, very fine to fine grains, poorly sorted, dense to hard, moist. **EASTING:** LOG OF CORE NORTHING: **ELEVATION: 0** 010D REFUSAL DEPTH (CM): RECOVERY (CM): 403 CID: CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/21/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 2.6 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-84 Dark grey/black SILT trace Sand (f/c), very soft, non-plastic. 50 84-170 ML Black SILT little (~10-20%) Organic debris, 100 non-low plasticity. 150 170-307 ML Black SILT, low plasticity. 200 250 300 SW-SC 307-363 Reddish-brown SAND some Clay (~30% clay), well graded. 350 363-374 SW-SC Reddish-brown SAND with Clay, very SW-SC 374-397 saturated. 397-434 SW-SC Reddish-brown SAND with Clay, moist. 400 Reddish-brown CLAY little Sand (~20%), well graded. 434-444 SW Reddish-brown SAND, fine grained, well 444-469 450 CL Reddish-brown CLAY, dense, medium to high plasticity. 469-488 SW Reddish-brown SAND, very fine grained, well graded. EASTING: 595390 LOG OF CORE NORTHING: 695486 **ELEVATION: 0** 010E REFUSAL DEPTH (CM): RECOVERY (CM): 444 CID: CORE BARREL ADVANCED(CM): 488 PROJECT: Lower Passaic River RI DATE: 10/21/2005 Sheet 1 of 1 NUMBER: 4553001 CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 10 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks 0-6 Brown SILT, very soft, non-plastic, rapid 6-139 ML dilatancy, homogeneous, wet. Black SILT, very soft, non-plastic, rapid diatancy, homogeneous, wet. 50 100 139-247 Dark brown SILT, very soft, low plasticity, S-29 and S-30 (220 - 238 cm) had 150 rapid dilatancy, wet. a strong organic solvent odor 200 250 247-319 ML Brown SILT, soft, low plasticity, rapid periodic sand dilatancy, low toughness, lamina of fine to very fine sand (~8cm) and lamina of organic debris (leaves). 300 319-337 ML Brown SILT, soft, low plasticity, rapid-slow Core encompsed a horizontal dilatancy, low toughness, vertical lenses depositional facies change 337-355 sand (very fine to fine sand), moist. Solvent or orgnic odors 350 Brown SILT, soft, low plasticity, rapid-slow dilatancy, low toughness, lamina of very fine to fine sand and sand lenses (vertical on outside of core), moist. 400 450 EASTING: 592135.3 LOG OF CORE NORTHING: 718843.5 **ELEVATION: 0** 013A REFUSAL DEPTH (CM): RECOVERY (CM): 377 CID: 0000036 CORE BARREL ADVANCED(CM): 457 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 10 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-35 Black silt, very soft, non-plastic, rapid dilatancy, homogeneous, wet 35-121 ML Brown silt, very soft, non-low plasticity, 50 rapid dilatancy, homogeneous, wet 100 121-211 ML Brown silt, very soft, low plasticity, rapid dilatancy, lamina of very fine sand, organic debris (leaves), trace <1% clam shells (<1 150 c, diameter), wet 200 211-238 ML Brown silt, soft, low plasticity, rapid dilatancy, homogeneous, wet 238-321 ML Brown silt, soft, low plasticity, rapid 250 dilatacy, lamina of very fine sand, wet 300 321-341 SW Sand, fine to course grains, medium dence, well graded, wet, rounded-subrounded. Sand is comprised 350 of quartz, sandstone, feldspars, and mafic sediments 400 450 EASTING: 592136.6 LOG OF CORE NORTHING: 718844.2 **ELEVATION: 0** 013D REFUSAL DEPTH (CM): RECOVERY (CM): 356 CID: 0000037 CORE BARREL ADVANCED(CM): 457 DATE: 10/21/2005 PROJECT: Lower Passaic River RI Sheet 1 of 1 PROJECT: Lower Passaic River RI DATE: 9/26/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 3.5 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-24 Black silt and organic debris (leaves) (40%) trace (5-10%) rock fragments, very soft, non-plastic, rapid dilatancy, wet ML 24-54 Dark brown/black silt, very soft, non-low plasticity rapid dilatancy, wet 50 -100 150 200 250 300 350 400 450 EASTING: 591083.92 LOG OF CORE NORTHING: 694324.88 **ELEVATION: 0** 017A REFUSAL DEPTH (CM): RECOVERY (CM): 315 CID: 0000013 CORE BARREL ADVANCED(CM): 427 PROJECT: Lower Passaic River RI DATE: 9/26/2005 Sheet 1 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 3.5 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-25 Black silt with some (40%) organic debris (leaves), very soft, non-plastic, rapid dilatancy, wet 25-86 ML Black silt, very soft, non-low plasticity, rapid dilatanly 50 86-181 ML Black silt, soft, low plasticity, low 100 toughness, rapid dilatancy, wet 150 181-221 ML Black silt, soft, low plasticity, low toughness, rapid dilatancy, wet 200 221-234 ML Black silt with lensed brown clay (1-1.5 cm), soft, low-plasticity, silt low toughness, 234-273 SP rapid dilatancy, wet 250 Sand, very fine to fine, medium dence, poorly sorted, damp 273-279 Sand trace (5%) fine gravel. Sand - fine to 279-280 course, medium dence, well graded, 280-285 300 sw rounded, moist 285-518 СН Gray clay, very stiff, high plasticity, dence, moist Sand trace (5%) fine gravel, sand - fine to course, medium dence, well graded, 350 rounded, Gravel - subrounded-rounded, moist Gray clay, very stiff, high plasticity, laminated (brown silt < 1 mm), high toughness, dilatancy-none, moist 400 450 EASTING: 591085.82 LOG OF CORE NORTHING: 694336.52 **ELEVATION: 0** 017D REFUSAL DEPTH (CM): RECOVERY (CM): 518 CID: 0000014 CORE BARREL ADVANCED(CM): 518 PROJECT: Lower Passaic River RI DATE: 9/23/2005 Sheet 1 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld **CORING OPERATOR:** RIVER MILE: 3.5 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-54 Black soft silt w/non-low plasticity, slight 50 54-179 Black silt w/ low plasticity 100 150 179-260 ML Black silt w/clay (~10% clay content) 200 250 260-283 ML Dark grey, well graded, fine sand 283-380 СН Grey clay, medium plasticity w/v 20% 300 medium - course gravel 350 380-467 SW-SC Grey trending to brown clayey fine sand 400 450 460-630 SW-SC Brown clayey fine sand EASTING: 591091.77 LOG OF CORE NORTHING: 694319.7 **ELEVATION: 0** 017E REFUSAL DEPTH (CM): RECOVERY (CM): CID: CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/23/2005 Sheet 2 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 3.5 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks 550 600 630-709 SP-SC Brown clayey, poorly graded, fine to medium sand w/l 40% fine to medium 650 gravel 700 750 800 850 900 950 EASTING: 591091.77 **LOG OF CORE** NORTHING: 694319.7 **ELEVATION: 0** 017E REFUSAL DEPTH (CM): RECOVERY (CM): CID: CORE BARREL ÁDVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/27/2005 Sheet 1 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 4.1 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia 0-9 ML Dark brown silt, non-plasic, USCS ML, soupy; no cohesion ML 9-48 liquiized Some petroleum odor with sheen Dark brown silt, non-plastic, very soft, rapid dilancy, low toughness, wet, some petroleum odor 50 -48-133.5 ML Black silt, non-plastic, very soft, rapid dilancy, low toughness, wet 100 133.5-224 ML Black silt, non-plastic, very soft, rapid 150 dilancy, low toughness, wet 200 224-272 ML *- Black silt, *-low placisity, soft, rapid dilancy, low toughness, wet 250 272-320 ML Black silt with stratified (4-4.5 cm) redish-brown clay. Silt is soft with low 300 plastic. Clay is medium-soft with medium plasicity 320-435 ML Grey-black silt little(~20%) clay. Soft, low moisture content decreases with plasisity, moist, slow dilancy depth 350 400 435-530 MH Gret-black silt some (20-25%) clay, Clay is lensed and brown 450 medium stiffness, medium
plasticity, slow dilancy, medium toughness, moist-dry EASTING: 589225.89 LOG OF CORE NORTHING: 692617.96 **ELEVATION:** 018A REFUSAL DEPTH (CM): RECOVERY (CM): 651 CID: 0000015 CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/27/2005 Sheet 2 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 4.1 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks 530-571 SW Sand, Fine to course, medium dence, well Gravel is red-brown graded, rounded, moist siltstone-mudstone 550 600 650 700 750 800 850 900 950 EASTING: 589225.89 **LOG OF CORE** NORTHING: 692617.96 **ELEVATION:** 018A REFUSAL DEPTH (CM): RECOVERY (CM): 651 CID: 0000015 CORE BARREL ÁDVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/26/2005 Sheet 1 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 4.1 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks 0-155 ML Grey-Black, soft, SIIt, non-low plasticity Strong odor and oil like sheen 50 100 150 155-234 ML Grey-Black soft silt Low plasticity Strong odor and oil like sheen 200 234-371 Clatey black silt (~10-15% clay), low ML Stong odor 250 plasticity 300 350 371-429 ML Clayey black-grey silt, less moisture content, low plasticity 400 429-498 МН Grey-black silty clay, low moisture content, low-medium plasticity 450 EASTING: 589232 LOG OF CORE NORTHING: 692630 **ELEVATION: 0** 018E REFUSAL DEPTH (CM): RECOVERY (CM): CID: CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 9/26/2005 Sheet 2 of 2 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: D. Auld CORING OPERATOR: RIVER MILE: 4.1 CORING TYPE: Vibra Core DATUM: Depth (cm) Graphic **USCS** Depth Interval Description of Materia Remarks 498-516 SP Grey, poorly graded fine-medium sand 516-533 SP Reddish-brown file-medium sand w/ fine-medium gravel 550 600 650 700 750 800 850 900 950 EASTING: 589232 LOG OF CORE NORTHING: 692630 **ELEVATION: 0** 018E REFUSAL DEPTH (CM): RECOVERY (CM): CID: CORE BARREL ÁDVANCED(CM): PROJECT: Lower Passaic River RI DATE: 10/10/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 6.4 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-32 Dark brown/black silt some (25%) organic debris (leaves and twigs), very soft, non-plastic, wet 32-56 ML Dark brown silt, very soft, non-plastic, homogeneous, wet 50 56-88 Black silt and sand some (25%) organic Debris material 56-88cm debris, silt - very soft, non-plastic; sand fine to course, well graded, sub-rounded -88-128 rounded, organic debris - wood (up to 10 ML 100 cm) wet, Dredge material Black silt, very soft, low plasticity, wet, lamina, organic debris (leaves), wet 150 200 250 300 350 400 450 EASTING: 585492.5 LOG OF CORE NORTHING: 701758.8 **ELEVATION: 0** 024A REFUSAL DEPTH (CM): RECOVERY (CM): 387 CID: 0000029 CORE BARREL ADVANCED(CM): 457 PROJECT: Lower Passaic River RI DATE: 10/11/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 6.4 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Remarks Description of Materia ML 0-10 Brown silt, very soft, non-plastic, Small shrimp were swimming in ML 10-34 homogeneous, wet top of core Brown silt some (25%) organic debris They were in S-1 34-56 (leaves), very soft, non-plastic, wet S-G was comprised 100% of Black sand and silt little (10 to 20%) 50 decaying leaves. Dredge material organic debris (chunks of wood, twigs) silt 56-68 ML 34cm-56cm very soft, non-plastic sand fine to course, 68-80 ML well graded subrounded-rounded. "Dredge material", wet 100 Black silt, very soft, low plasticity, rapid dilatancy, homogeneous, wet Brown silt, very soft, low plasticity, rapid dilatancy, homogeneous, wet 150 200 250 300 350 400 450 EASTING: 585491.5 LOG OF CORE NORTHING: 701759.7 **ELEVATION: 0** 024D REFUSAL DEPTH (CM): RECOVERY (CM): 366 CID: 0000030 CORE BARREL ADVANCED(CM): 457 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 7.8 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks 0-63 ML Brown silt, very soft, non-plasticity, rapid diatancy, homogeneous, wet 50 ML 63-77 Dark brown silt, trace (<10%) rock fragments, very soft, non-plastic, rapid 77-95 ML dilatancy, wet 95-119 100 -SW Black silt, very soft, non-plastic, rapid dilatancy, homogeneous, wet Sand little gravel (`20%), loose, well graded, sand fine to course grains, Sand: subrounded-rounded, Gravel: sub-angular 150 to rounded, homogeneous, wet 200 250 300 350 400 450 EASTING: 588848.4 LOG OF CORE NORTHING: 708051.8 **ELEVATION: 0** 026A REFUSAL DEPTH (CM): RECOVERY (CM): 170 CID: 0000032 CORE BARREL ADVANCED(CM): 427 DATE: 10/11/2005 PROJECT: Lower Passaic River RI Sheet 1 of 1 PROJECT: Lower Passaic River RI DATE: 10/11/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 7.8 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-27 Brown silt, very soft, non plastic, rapid dilatancy. homogeneous, wet 27-69 ML Brown silt, very soft, low plasticity, rapid dilatancy, homogeneous, wet 50 69-102 ML Dark brown/black silt little (~10%) rock Slice S-26 had an 11x7 cm fragments. soft, low plasticity, rapid angular rock fragments withing dilatancy, rapid dilatancy, wet, rock slice. 100 fragments: subrounded-subangular, 2-9 Slice S-28 had a 9x7 cm cm, poorly graded, rock fragment: reddish subrounded rock fragment within brown sandstone. "Dredge material" the slice 150 200 250 300 350 400 450 EASTING: 588849.6 LOG OF CORE NORTHING: 708052.4 **ELEVATION: 0** 026B REFUSAL DEPTH (CM): RECOVERY (CM): 153 CID: 0000009 CORE BARREL ADVANCED(CM): 244 PROJECT: Lower Passaic River RI DATE: 10/24/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 10.8 CORING TYPE: Vibra Core DATUM: Depth (cm) Graphic **USCS** Depth Interval Description of Materia DRAFT Remarks ML 0-24 Brown silt, very soft, non-plastic, rapid dilatancy, homogenous, wet ML 24-39 Black silt, very soft, non-plastic, rapid dilantancy, homogeneous, wet ML 39-58 50 Brown silt, soft, low plasticity, rapid dilatancy, homogeneous, wet ML 58-65 Brown silt, some sand (25%), low SR 65-74 Slice 23, 74-81, core/slice split plasticity, soft, lamina of organic debris SR-SM 74-81 down the middle; 1/2 silt, 1/2 sand (leaves), wet 81-88 MΣ 100 Sand, fine to medium grain, loose, poorly graded, homogeneous, moist, well rounded to rounded 1/2 black silt, soft, low plasticity, rapid dilatancy, homogeneous, moist*** 150 ***1/2 sand, fine to medium grain, loose, poorly graded, homogeneous, moist Black silt, soft, low-plasticity, rapid diatancy, low toughness, homogeneous, 200 moist 250 300 350 400 450 EASTING: 592665.4 LOG OF CORE NORTHING: 722784.7 **ELEVATION: 0** 028A REFUSAL DEPTH (CM): RECOVERY (CM): 284 CID: 0000039 CORE BARREL ADVANCED(CM): 457 PROJECT: Lower Passaic River RI DATE: 10/24/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 10.8 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-21 Brown silt, very soft, little (10-20%) organic debris (leaves), very soft, non-plastic, wet 21-37 ML Black silt, very soft, non-plastic, homogeneous, wet 37-44 ML Brown silt, soft, non to low plasticity, 50 -44-58 ML homogeneous, wet 58-65 SM Brown silt, soft, non to low plasticity, Core/slice is vertically split in 1/2. SP-SM 65-93 lamina of very fine to fine sand, wet 1/2 black silt and 1/2 sand (65-93 Sand some silt (~25%) little (10-20%) 100 organic debris (leaves and twigs), sand is very fine to fine, poorly sorted, Silt is ML 1/2 Black silt, soft, low plasticity, rapid to slow dilatancy, low toughness, moist** 1/2 reddish brown sand, fine to medium 150 grain, loose, poorly graded, moist, round to sunrounded 200 250 300 350 400 450 EASTING: 592666.2 LOG OF CORE NORTHING: 722785.3 **ELEVATION: 0** 028D REFUSAL DEPTH (CM): RECOVERY (CM): 246 CID: 0000040 CORE BARREL ADVANCED(CM): 457 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 11 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-54 Brown, silt, very soft, non-plastic, rapid dilatancy, wet, homogenious 50 54-80 Brown, silt, very soft, low plasticity, rapid dilatancy, wet, homogenious 80-119 ML Black silt, very soft, low plasticity, rapid dilatancy, low threadness, wet, 100 homogenious 119-129 ML Dark brown/ black silt, very soft,non-low 129-139 ML plasticity, rapid dilatancy, laminae, fine 139-163 ML sand, wet 150 Black silt, very soft, non-plastic, rapid ML dilatancy, homogenious, wet 163-181 Dark brown/black silt and organic debris (1-3" wood chunks) silt, very soft, non-plastic, wet, rapid dilatancy 200 Brown silt, very soft, low plasticity, rapid dilatancy, low threadness, homogenious, wet 250 300 350 400 450 EASTING: 593421 LOG OF CORE NORTHING: 723365.1 **ELEVATION: 0** 029A REFUSAL DEPTH (CM): RECOVERY (CM): 362 CID: 0000012 CORE BARREL ADVANCED(CM): DATE: 10/7/2005 PROJECT: Lower Passaic River RI Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 11 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia Remarks ML 0-84 Brown silt, very soft, non-plastic, rapid dilatancy, non-homogenious, wet 50 84-131 ML Black silt, very soft, non-plastic, rapid 100 dilatancy, homogenious, wet 131-156 ML
Brown silt, very soft, non-low plasticity, rapid dilatancy, homogenious, wet 150 Brown silt, very soft, non-low plasticity, 156-173 ML laminae of very fine sand and organic SM 173-180 debris (leaves) rapid dilatancy, wet 180-186 SR-SM Sand, fine to course, loose, well graded, SP-SM 186-192 200 wet. Sub-rounded, homogenious 192-216 MH Black sand little silt, fine-medium, loose, 216-238 SP-SM poorly graded, sub-rounded, wet Redish-brown sand trace silt. Sand is very 238-248 SW fine to fine, poorly sorted, medium dence, 250 homogeneious, wet Brown silt, soft, high plasticity, slow dilatancy, low toughness, moist, homogenious 300 Brown silt, soft, high plasticity, slow dilatancy, low toughness, moist, homogenious Black sand, fine to course, well graded, medium, wet, sub-rounded to rounded, 350 homogenious 400 450 EASTING: 593427.3 LOG OF CORE NORTHING: 723368.4 **ELEVATION: 0** 029D REFUSAL DEPTH (CM): RECOVERY (CM): 345 CID: 0000028 CORE BARREL ADVANCED(CM): DATE: 10/10/2005 PROJECT: Lower Passaic River RI Sheet 1 of 1 PROJECT: Lower Passaic River RI DATE: 10/6/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 12.6 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-15 Brown silt trace very fine sand, very soft, non-plasic, wet, soupy ML 15-34 Brown silt trace very fine sand, very soft, non-plastic, wet 34-68 ML Brown silt trace sand, organic debris, very 50 soft, non-low plasticity, wet ML 68-80 Dark brown silt, laminea, very fine sand, very soft, low plasicity, wet, rapid dilancy, 80-138 ML low toughness 100 Black silt low plasicity, very soft, rapid dilancy, low toughness, wet 138-172 Orange-brown sand (fine-medium), poorly 150 sorted, loose, rounded, damp 200 250 300 350 400 450 EASTING: 596404.7 LOG OF CORE NORTHING: 729623.2 **ELEVATION: 0** 032A REFUSAL DEPTH (CM): RECOVERY (CM): 280 CID: 0000020 CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 10/6/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 12.6 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks 0-6 ML Brown silt trace (5-10%) very-fine sand, ML 6-48 very soft, non-plastic, wet, soupy Brown silt little (10-15%) very-fine sand, non-plastic, non-plastic, very soft, wet 50 -48-68 ML Brown silt trace (< 10%) very-fine sand, low plasticity, soft, slow dilatancy, low ML 68-87 toughness, wet Dark brown, low plasticity, soft, slow ML 87-108 dilancy, low toughness, moist 100 -Dark brown/black silt, low plasticity, soft, 108-126 ML low toughness, slow dilancy, moist Dark brown/brown silt little (10-20%) clay, SP 126-180 low-medium plasticity, soft, slow-none 150 dilatancy Sand, fine to medium, poorly graded, rounded, moist, orange-brown sand grains are felsic, quartz and feldspars 200 250 300 350 400 450 **EASTING: 596406** LOG OF CORE NORTHING: 729621.6 **ELEVATION: 0** 032D REFUSAL DEPTH (CM): RECOVERY (CM): 285 CID: 0000022 CORE BARREL ADVANCED(CM): PROJECT: Lower Passaic River RI DATE: 10/4/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 18 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia RAF ML 0-12 Brown silt, little file gravel(*), angular, very 12-56 ML soft, non-plastic, rapid dilancy, wet, Petroleum odors - PID = 22 mmp; petoleum petroleum odors diminish at 22 Dark brown silt, very soft, low toughness, rapid dilancy, wet, petroleum odor 50 56-139 ML Brown silt, soft, low plasicity, low toughness, rapid dilancy, wet petroleum odor 100 139-169 ML Brown silt, little clay, lamina of sand (fine), 150 dark brown/black, organic debris, soft, low plasticity, slow-rapid dilancy, low 169-174 SW toughness, wet, lamina of sand occures at 2.5 cm. Sand trace (*) fine gravel, sand (fine to 200 course), loose, well graded, wet, rounded to subrounded. Sand and gravel is comprised of felsic rock of quartz and feldspars. 250 300 350 400 450 EASTING: 594771.1 LOG OF CORE NORTHING: 750526 **ELEVATION:** 037A REFUSAL DEPTH (CM): RECOVERY (CM): 203 CID: 0000017 CORE BARREL ADVANCED(CM): 250 PROJECT: Lower Passaic River RI DATE: 10/4/2005 Sheet 1 of 1 NUMBER: 4553001 TIME: CORING FIRM: Aqua Survey Inc. LOGGED BY: K. Burns CORING OPERATOR: RIVER MILE: 18 CORING TYPE: Vibra Core DATUM: Depth (cm) **USCS** Graphic Depth Interval Description of Materia DRAFT Remarks ML 0-12 Dark brown silt, very soft, non-plastic, wet 12-64 ML Brown silt, very soft, low plasicity, low toughness, rapid dilancy, wet 50 64-94 ML Dark brown/black silt, very soft, non-low plasicity, low tougness, rapid dilancy, petroleum odors, occasional black lamina 94-144 ML 100 with dark brown silt, wet Brown silt, soft, low plasicity, low toughness, rapid dilancy, wet 144-233 ML Brown silt, little clay, laminae of fine silt, 150 Ocational black organic laminae, soft, low plasicity, wet petroleum odor starting at 223 cm 200 250 300 350 400 450 EASTING: 594772.3 LOG OF CORE NORTHING: 750526.7 **ELEVATION:** 037D REFUSAL DEPTH (CM): RECOVERY (CM): 250 CID: 0000018 CORE BARREL ADVANCED(CM): 275